
Further guidance for developing MYP
assessed curriculum

International Baccalaureate, Baccalauréat International and Bachillerato Internacional
are registered trademarks of the International Baccalaureate Organization.

Middle Years Programme
Further guidance for developing MYP assessed curriculum

Published April 2015

Published by
International Baccalaureate Organization

15 Route des Morillons
1218 Le Grand-Saconnex

Geneva, Switzerland

Represented by
IIB Publishing Ltd, Churchillplein 6, The Hague, 2517JW The Netherlands

© International Baccalaureate Organization 2015

The International Baccalaureate Organization (known as the IB) offers four high-quality
and challenging educational programmes for a worldwide community of schools, aiming
to create a better, more peaceful world. This publication is one of a range of materials
produced to support these programmes.

The IB may use a variety of sources in its work and checks information to verify accuracy
and authenticity, particularly when using community-based knowledge sources such as
Wikipedia. The IB respects the principles of intellectual property and makes strenuous
efforts to identify and obtain permission before publication from rights holders of all
copyright material used. The IB is grateful for permissions received for material used
in this publication and will be pleased to correct any errors or omissions at the earliest
opportunity.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any means, without the prior written permission
of the IB, or as expressly permitted by law or by the IB’s own rules and policy. See
www.ibo.org/copyright.

IB merchandise and publications can be purchased through the IB store at
store.ibo.org.

Email: sales@ibo.org

Further guidance for developing MYP assessed curriculum

What is the difference between aims, objectives, criteria and strands in MYP assessment?

Teaching and learning in the Middle Years Programme (MYP) is organized by

• aims (general statements about what teachers may expect to teach or do, what students may expect
to experience or learn, and how students may be changed by the learning experience)

• objectives (statements which describe the skills, knowledge and understanding that will be addressed
in the subject group).

The subject group’s assessment criteria align with the objectives. Teachers use assessment criteria to
judge the extent to which students have been successful in achieving the objectives for the unit or the
course. Strands are aspects or elements of subject-group objectives or criteria; or put another way, strands
are a detailed breakdown of what each objective or criterion encompasses or entails.

What is the difference between addressing objectives and assessing criteria in the MYP?

By convention, in the MYP, teachers address objectives (through classroom teaching and learning—the
taught curriculum) and assess criteria (through formative and summative assessment tasks—the assessed
curriculum). Teachers must address all strands of all objectives and assess all strands of all criteria at least
twice in each year of the programme.

Why are strands within MYP objectives and criteria identified by roman numerals (for example, i, ii,
iii)?

In MYP subject-group guides, strands of assessment criteria are identified by roman numerals merely for
convenience. They are not ordered by importance and they do not represent an ordered sequence for
teaching and learning.

In the MYP unit planner, should I always assess criteria that correspond to the objectives addressed
in the unit?

Typically, teachers follow the exact alignment between MYP subject-group objectives and assessment
criteria, assessing all criteria associated with the objectives addressed in a unit. In some cases, assessment
may focus on only some of the objectives (or component strands of the objectives) that were addressed in
the unit—particularly in early years of the programme or beginning phases of language acquisition. It is not
necessary to list all objective strands which teachers might review or to which they might refer during the
unit; the unit plan only needs to record the central focus (objective) of teaching and learning.

Does every summative assessment have to assess all four criteria in the guide?

No. Summative assessments for shorter units and discrete tasks within longer units can effectively assess
fewer than four criteria. However, as they progress through the MYP, students should be challenged by
increasingly complex tasks that assess multiple criteria. Teachers can often design MYP units that assess
multiple criteria holistically through a single task or discretely through a series of related tasks. Both
increasing the complexity of summative tasks and using multiple criteria to assess them can promote
effective vertical articulation and efficient assessment. Assessment tasks that use multiple criteria are also
often more rigorous and authentic.

In the MYP design subject group, design project tasks must assess all strands of all criteria. The four
objectives for interdisciplinary learning also work together in a holistic process that envisions students
engaging all four criteria in every formal interdisciplinary unit.

Can I assess just one criterion in a summative assessment task?

Yes. In some subject groups, specific criteria are appropriate for certain kinds of assessment tasks. In
others, focusing on one criterion can help students by scaffolding (or “chunking”) complex performances of
understanding.

Working collaboratively, teachers should design holistic interdisciplinary summative assessment tasks
(performances of understanding), which assess multiple criteria whenever possible.

Do I have to use every strand of the criterion being assessed when I develop a formative or
summative assessment task?

No. In earlier years of the programme, students can often profit from focusing on particular strands of a
criterion. In many cases, however, good practice in MYP assessment uses as many strands of the criterion
as appropriate when developing summative assessment tasks.

Can I assess just one strand of a criterion in a summative assessment task?

Yes. However, subject-group objectives and their corresponding assessment criteria are designed to
function holistically. Strands are not independent standards that must be individually taught, assessed and
reported. Rather, they explain the nature of MYP objectives or criteria and ensure their academic rigour. In
practice, classroom assessment can be difficult to plan and manage effectively if assessments focus on
single strands. More complex tasks—tasks that incorporate multiple strands and criteria—are often more
engaging and efficient.

Do I have to make a certain number of assessments of each criterion in my subject group over the
course of a reporting period or academic year?

Yes, final grades in each MYP year for each subject group must be based on at least two judgments
against each strand of all subject-group criteria.

MYP projects criteria are each assessed once in the course of completing the community project or
personal project. When engaging students in formal collaboratively planned interdisciplinary units, schools
must use the interdisciplinary assessment criteria to determine achievement levels for summative
assessment tasks. In each year of the programme, schools must address all four objectives
(every strand) of interdisciplinary learning.

Do I have to make a certain number of assessments of each strand of every criterion in my subject
group in the course of each academic year?

Yes, all strands must be assessed at least twice in the course of an academic year. However, this
assessment is always part of a more holistic assessment of the criterion, and it is not appropriate to record
achievement levels for individual strands of a criterion in order to come to a judgment about student
achievement for the criterion as a whole. Judgments about student achievement are made at the level of
criteria, not at the level of specific strands. Even if only one strand in the criterion has been assessed by a
particular summative task, the judgment of achievement being made is of the criterion—not the strand.

How do strands and criteria work in MYP eAssessment?

To provide IB-validated grades, MYP eAssessment aims to sample, replicate or simulate classroom
assessment practice. MYP eAssessments use multiple criteria to make judgments about student
achievement using appropriately challenging summative assessment tasks. On-screen examinations
assess as many strands as possible of all four criteria in a subject group. ePortfolios assess all strands of all
subject-group criteria.

If my school offers a modular course that includes multiple disciplines within a subject—or multiple
subjects within a subject group during a single academic year—must I make two assessments of
each strand in each course module/subject/discipline?

MYP grading and reporting is based on subject-group requirements. Those requirements may be met by
discrete or modular courses, and final judgments about student achievement are always made on a “best-
fit” basis. During a single academic year, it is only necessary to assess all strands of each assessment
criterion twice in the course of the student’s study of any subject group, not each module of the course. If
students are enrolled in multiple courses within a subject group during the same academic year, teachers
should plan collaboratively to ensure that all strands are assessed at least twice.

How should I document my use of subject-group assessment strands?

The subject-group overview can be a good tool for ensuring that summative tasks comprehensively assess
all strands of subject-group criteria. Some teachers make a note whenever they omit a strand from a
criterion during summative assessment so that they can return to that strand in another unit later in the
academic year.

Practically speaking, what does it mean to make “best-fit” judgments in MYP assessment?

The best-fit approach reflects the criterion-related philosophy of MYP assessment. In distinction from
criterion-based assessment, the MYP approach does not require students to meet every strand of a
criterion in order to be awarded a specific achievement level or progress to the next level. MYP assessment
relies on teachers’ professional judgment to develop and apply shared understandings of “what good looks
like”. Those understandings are best developed through a process of standardization. MYP teachers
standardize assessment when they come to agreed interpretations of assessment criteria with reference to
specific examples of student work. For these discussions, teacher support materials provide useful frames
of reference and examples.

Criterion-related assessment (marking) works like this:

1. Locate the appropriate assessment criteria (year 1, 3 or 5) in the guide.

2. Choose one strand of the criterion being assessed; starting with level 0, move through each band
until you reach a statement that no longer describes the student’s level of achievement.

3. Note the next lowest achievement level and confirm that it accurately describes the student’s work.

4. Repeat this process for each strand of the criterion being assessed.

5. Observe the pattern of achievement across levels against the relevant strands.

6. If most or all descriptors of the student’s work lie within the same achievement level, make a holistic
judgment about whether the student’s work demonstrates the qualities described in that band to a
greater extent (awarding the higher level) or a lesser extent (awarding the lower level).

7. If the descriptors are distributed across multiple achievement levels, use your professional judgment
to select the level (0 or 1–8) that, overall, best matches the student’s work. Remember, students do
not have to demonstrate that every relevant strand of the criterion describes their work in order to be
awarded an achievement level in that band.

8. Record only whole numbers (do not use fractions or decimals in making best-fit judgments).

Here are some additional considerations for good practice in best-fit assessment:

• Teachers should not define a pass or fail boundary, but rather should concentrate on identifying the
most appropriate descriptors for each assessment criterion.

• The highest level descriptors do not imply faultless performance and they represent an achievable
challenge. Teachers should use the entire range of available levels as appropriate.

• Student achievement often varies across criteria. Students who attain a high achievement level for
one criterion (or strand) will not necessarily attain high achievement levels for other criteria (or
strands). Similarly, students who attain a low achievement level for one criterion (or strand) will not
necessarily attain low achievement levels for other criteria (or strands).

• Teachers should not assume that criterion-related assessment will produce a standard distribution of
achievement levels or MYP grades.

• Teachers should make assessment criteria and task-specific clarifications available to students in
advance. Classroom discussion and individual conferences can often focus profitably on assessment
criteria, strands, descriptors, achievement levels, criteria level totals and MYP grades.

• Teachers often use (anonymized) examples of other students’ work at various levels of achievement
to help current students develop a shared understanding of MYP standards.

	Further guidance for developing MYP assessed curriculum

